Rapid Evaluation of Research Proposals Using Aspen Plus AspenWorld 2000 Presentation February 6-11, 2000 Orlando, FL Robert J. Wooley, PhD, PE Kelly Ibsen, PE National Renewable Energy Laboratory Golden, CO ### **NREL** - National Renewable Energy Laboratory - Operated under the Direction of the US Department of Energy - Multiple Programs in Renewable Energy Area - Specific Area of Interest, Biofuels - Production of Fuels from Lignocellulosic Biomass - Specifically using Biological Processes ### **Our Business** - Develop Technology to Enable the Competitive Production of Ethanol from Lignocellulosic Biomass - How do we do that? - Sponsor Research on the Most Promising new Technologies - Both at NREL and at Universities and Industries - Which Projects should be Funded? - Use a modified "Stage-Gate" Methodology to Select # Concept Development Qualification of Opportunity Confirm Feasibility Development Commercial Launch # How Do You Determine What Research Projects to Fund? - Stage 2 is a Preliminary Investigation (1 man-month max) - Stage 3 Is Where NREL Funds Research - To Pass Gate 2 The Project Must Meet: - Subjective Information - Fit in the Strategy of the Base Process - Be Feasible - Reasonable Goals and Show-Stoppers - Reasonable Time Frame and Resource Requirements - Objective Information - Be Economically Attractive as Compared to the Base-Case # Rapid Economic Evaluation Allows Management to: - Have Some Objective Information to Make Go/No Go Decisions - Prioritize Seemingly Go Projects Based on Economic Impact # Types of Process Economics Performed for NREL Biofuels - Absolute Cost of Biomass to Ethanol Conversion - Useful for Market Penetration Studies - Required for Site Specific Project Feasibility Studies - Incremental Cost Improvements of Research Proposals - Use as Objective Information in Stage Gate Screening - More Accurate than Absolute Costs ## Rigorously Develop a Base-Case - Feed Woodchips or Agricultural Waste - 2000 dry Tons/day - Production Fuel Grade Ethanol - 70MM+ gallons / year - 9 Process Areas - 23 PFD - 181 Costed Unit Operations - Research Ideas Modeled as Process Alternatives ### **Base ASPEN Plus Model** - 147 Unit Operations - 59 Components - 217 Material Streams - 211 Heat and Work Streams - 60 Control Blocks (Design-Spec & Fortran) # Why Use a Process Simulator? (ASPEN Plus) - Rigorous Thermodynamic Models Built In - Rigorous Unit Operation and Recycle Convergence Built-In - Easy Translation of Complex Processes with Solids into Included Unit Operation Blocks - Easily Customizable when Necessary - Self Documenting - Easily Understandable, Widely Used in the Industry - Commercially Supported # Approach to Detailed Process Modeling - Use Detailed Modeling to Support and Interpret Experimental Work - Fortran, MatLab, Aspen/Plus, Aspen/SP, Scientist, Excel, Others - Translate Experimental Work and Detailed Modeling into "Simpler" Forms - Use a Less Detailed ASPEN Model to Describe the Entire Integrated Process # Important Ancillary Information in Cost Database • Scaling Exponent • Scaling Item from Aspen - Identification of Item • Flow • Size - Base Value - Units # Do Not Redesign and Cost Each Alternative - Scaling of Aspen Information in to Costs - Base Information from Access Database - Base Cost - Base Variable - Base "Size" - Use Excel Spreadsheet to Scale Costs - Use Information from Aspen on New "Size" - Flor - Calculated Size, e.g., Column Diameter - Heat Duty, e.g, No ΔT Changes - Calculated Area, e.g., HX from Fortran # Extract Information from ASPEN Plus - Consolidate in Sensitivity Block - Extract to Excel Look-up Table - From GUI Use Paste-Link - From Input File Mode Use VB-Summary File Tool Kit # Extract Information from MS Access Database Where PFD Like 'PFD-P100*' | ASSOCIATED PFD | EQUIP
NUM | NUM
REQ. | NUM
SPARE | NUM
REQUIRED
VAR | PROCESS
ITEM FOR
SCALING | BASE FOR
SCALING | BASE
COST | SCALE
EXP | |----------------|--------------|-------------|--------------|------------------------|--------------------------------|---------------------|--------------|--------------| | PFD-P100-A302 | A-300 | | 0 | INUMSSFA | | | 19676 | | | PFD-P100-A302 | A-301 | 1 | 0 | | STRM0304 | 41777 | 12551 | 0.51 | | PFD-P100-A302 | A-304 | 2 | 0 | | STRM0304 | 41777 | 11700 | 0.51 | | PFD-P100-A302 | A-305 | 2 | 0 | | STRM0304 | 41777 | 10340 | 0.51 | | PFD-P100-A302 | A-306 | 1 | 0 | | STRM0502 | 381700 | 10100 | 0.51 | | PFD-P100-A302 | H-302 | 3 | 0 | | AREA0302 | 3765 | 25409 | 0.78 | | PFD-P100-A302 | H-304 | 1 | 0 | | QSDF0301 | 38339 | 3300 | 0.83 | ASPEN PLUS Value - Look-up From ASPEN Plus Link MS Access Ditainus, Value - Look-up from MS Access Link Calculated Value User Entered Specification ## **Evaluation of Research Ideas** - Understand Research Idea - Scientist Explains Idea to Engineer - Anticipate Expected Range of Research Results - Transform Idea and Expected Results into Modifications to Process Model - Add New Equipment Estimates - Determine Cost Differential due to Modification | For 1 Ba | ase Process | |-------------------|-------------| | Pretreatment | 9 | | Detoxification | 14 | | Fermentation | 30 | | Enzyme Production | 14 | | Waste Treatment | 4 | | Utilities | 2 | | Economics | 2 | | Total | 74 | | Example Process Alternatives | | | | | | | | |---|--|--|--|--|--|--|--| | Process Area Process Parameter | | | | | | | | | Pretreatment Xylan to Xylose Conversion | | | | | | | | | Pretreatment Solids Concentration in Feed | | | | | | | | | Pretreatment Reactor Material of Construction | | | | | | | | | Pretreatment Acetic Acid Removal | | | | | | | | | Pretreatment Sugar Recovery in IX | | | | | | | | | Enzyme Production Enzyme Loading | | | | | | | | | Enzyme Production Enzyme Productivity | | | | | | | | | Enzyme Production Sterilization | | | | | | | | # Total Number of Assessments • 3 base Processes • High and Low for Each Sensitivity • Over 400 Sensitivities ## Result - Develop Base-case in Detail Documents Sensitivities, Eliminates Repeated Work - Scale Process Options off Base-case - Parameter and Configuration Changes to Aspen - Minor Equipment Cost Modifications for Individual Alternatives - Only if new process is significantly different than Base - Cost Impact of Each Alternative **Detailed Economics**